Minutes

Library Assessment Working Group

April 4, 2007

Present: Tina Chrzastowski (Chair), Lisa Hinchliffe, JoAnn Jacoby, Michael Norman, Scott Walter (visiting). Absent: Lura Joseph, Kathleen Kern.

1. Welcome and Committee Charge Review

This is the group’s first meeting and welcome/introductory remarks were made. The group reviewed the charge, found here:
Assessment Working Group

Charge: Explore, identify, support, and/or implement Library-wide

assessment activities. Provide advice on development and maintenance of

the Assessment @ UIUC Library

(http://www.library.uiuc.edu/learn/assessment/) web site. Assist in

advocating for developing a culture of assessment and use of assessment

data in Library decision-making.

Initial Members:

* UIUC Library Attendees at ARL Assessment Conference

* (Proposed Assessment Coordinator)

* Participants in Survey Projects

* If more people are needed, draw from SAC membership and/or faculty

with assessment publications (see

http://www.library.uiuc.edu/learn/assessment/biblio.html#pubs)

2. LibQual

Scott Walter attended the meeting to talk about LibQual. The UIUC Library intends to initiate the LibQual survey in fall 2007. Either Scott or Tina will be the main point person for implementing the survey. The LAWG will be the consulting group to help with decisions about survey customization, and this group will consult as widely as possible with library faculty concerning these decisions. This early in the process, it was decided that Scott and Tina will review the LibQual procedures manual and look ahead to what needs to be done to get ready for the survey. Scott will attend LibQual orientation sessions at ALA Annual.

Lisa mentioned that it will be good to begin working with Carol Livingston of the campus DMI. She also suggested we set up an email account (such as LIBQUAL@library.uiuc.edu) to answer questions and communicate about the survey (Tina has requested this email account with Library Systems). We all noted that marketing and publicity will be important factors in determining the success of the survey. These factors will be what we need to begin planning for by this summer.

3. Faculty Survey
The third survey in our series, the Faculty Survey, is almost ready for distribution. The LAWG will make a final review of the analysis site. Comments will be sent to Lisa, who will work with Ruth to implement. Our goal is to release the survey by mid-May 2007.
4. Library Assessment Portal/Web Site
The Assessment web site will be transferred to Tina’s purview since it now has a more established “home.” Lisa will contact Systems to move this site. We will announce the new URL when it becomes available.
5. Next Meeting

We decided to set up meetings every 2 weeks for the next few months. Tina will do this via Oracle. We will also take minutes and post them on the Assessment Web site. Tina will ask Kim Matherly to create a link from the Library Committees’ web site to the Assessment web site.

6. Library Assessment Conference in Seattle, August 08
The committee discussed the Seattle 08 conference. Since it is planned for August 2008, it will fall into the FY09 budget cycle. As this approaches, the committee will be certain to seek funding for librarians to participate in this conference.
7. Roundtable

JoAnn talked about her recent experience at the ARL Service Quality Evaluation Academy. She plans to offer a workshop on Atlas TI, a software program for qualitative analysis.

